Biodegradation of RDX and MNX with *Rhodococcus* sp. Strain DN22: New Insights into the Degradation Pathway

HALASZ, ANNAMARIA, †
DOMINIC MANNO, † STUART E. STRAND, †
NEIL C. BRUCE, § AND JALAL HAWARI*. †
Biotechnology Research Institute, National Research Council
Canada 6100 Royalmount Ave. Montreal (PQ), Canada, H4P
2R2, University of Washington, 490 Ben Hall IDR Bldg. Box
355014, Seattle, Washington, United States, and University of
York, CNAP Department of Biology PO Box 373,
York YO10 5YW U.K.

Received July 13, 2010. Revised manuscript received November 4, 2010. Accepted November 15, 2010.

Previously we demonstrated that Rhodococcus sp. strain DN22 can degrade RDX (hexahydro-1,3,5-trinitro-1,3,5-triazine) aerobically via initial denitration. The present study describes the role of oxygen and water in the key denitration step leading to RDX decomposition using ¹⁸O₂ and H₂¹⁸O labeling experiments. We also investigated degradation of MNX (hexahydro-1nitroso-3,5-dinitro-1,3,5-triazine) with DN22 under similar conditions. DN22 degraded RDX and MNX giving NO₂-, NO₃-, NDAB (4nitro-diazabutanal), NH₃, N₂O, and HCHO with NO₂⁻/NO₃⁻ molar ratio reaching 17 and ca. 2, respectively. In the presence of $^{18}O_2$, DN22 degraded RDX and produced NO $_2$ with m/z at 46 Da that subsequently oxidized to NO₃⁻ containing one ¹⁸O atom, but in the presence of H₂¹⁸O we detected NO₃⁻ without ¹⁸O. A control containing NO₂⁻, DN22, and ¹⁸O₂ gave NO₃⁻ with one 18 O, confirming biotic oxidation of NO_2^- to NO_3^- . Treatment of MNX with DN22 and $^{18}O_2$ produced NO_3^- with two mass ions, one (66 Da) incorporating two ¹⁸O atoms and another (64 Da) incorporating only one ¹⁸O atom and we attributed their formation to bio-oxidation of the initially formed NO and NO₂⁻, respectively. In the presence of H₂¹⁸O we detected NO₂⁻ with two different masses, one representing NO₂⁻ (46 Da) and another representing NO₂⁻ (48 Da) with the inclusion of one ¹⁸O atom suggesting auto-oxidation of NO to NO₂⁻. Results indicated that denitration of either RDX or MNX and denitrosation of MNX by DN22 did not involve direct participation of either oxygen or water, but both played major roles in subsequent secondary chemical and biochemical reactions of NO and NO₂⁻.

Introduction

RDX, hexahydro-1,3,5-trinitro-1,3,5-triazine, is a man-made cyclic nitroamine widely known for its powerful energetic properties. The chemical is extensively used by the military and in the construction industry (1). Large scale manufacturing and extensive global usage of RDX has led to the

contamination of vast areas of soil, sediment, and water. Environmental contamination by RDX raises serious concerns because the chemical is toxic, and is considered as a possible carcinogen and a potent convulsant (2). Extensive research has been conducted recently to understand biodegradation pathways of RDX under both aerobic and anaerobic conditions. Thus far we know that RDX can be degraded by two distinctive pathways, (1) anaerobic reductive pathway involving sequential reduction of the -N-NO₂ functional groups to give the corresponding nitroso derivatives MNX (hexahydro-1-nitroso-3,5-dinitro-1,3,5-triazine), DNX (hexahydro-1,3-dinitroso-5-nitro-1,3,5-triazine), and TNX (hexahydro-1,3,5-trinitroso-1,3,5-triazine) (3, 4), and (2) a denitration route involving the cleavage of the -N-NO₂ bond(s) leading to decomposition of the energetic chemical and the formation of benign products such as nitrite, ammonia, HCHO and HCOOH (5-9). The denitration route also leads to the formation of the two characteristic intermediates 4-nitro-2,4diazabutanal (NDAB, NO2NHCH2NHCHO) and methylenedinitramine (MEDINA, NO₂NHCH₂NHNO₂) whose formation depends on the stoichiometry of the denitration step (Supporting Information (SI) Figure S1). RDX produces NDAB following the loss of two nitrite anions prior to RDX ring cleavage as we observed during aerobic treatment of RDX with the cytochrome P450 XplA/B system from Rhodococcus sp. (5, 7, 10).

On the other hand monodenitration of RDX often leads to the predominant formation of MEDINA as observed following RDX reduction with zerovalent iron, ZVI (11), and nano iron particles (12) or during anaerobic treatment with diaphorase (13), nitrate reductase (14), Shewanella halifaxensis (15) and Geobacter metallireducens (16). However NDAB was produced from monodenitrated RDX under mild alkaline hydrolysis (17). NDAB is stable in water under ambient conditions but MEDINA is unstable and decomposes to N₂O and HCHO (18, 19). Both MEDINA and NDAB are extremely soluble in water and only recently have been successfully detected because of their rapid elution during HPLC analysis.

The above discussion clearly demonstrates that an RDX degradation pathway triggered by denitration would be the preferred choice for the development of remediation technologies. To gain more insight into the initial denitration step involved in RDX degradation and the subsequent abiotic and biotic reactions that follow the denitration step we investigated biodegradation of RDX with Rhodococcus sp. strain DN22 in the presence of ¹⁸O₂ and H₂¹⁸O and searched for ¹⁸O-containing products to determine their role in the degradation process. We also investigated biodegradation of MNX, the most common nitroso derivative of RDX (20, 21), with DN22 to determine which of the two N-NO and N-NO₂ bonds is preferentially cleaved. We hope that new knowledge gained on each of the initial denitration step(s), subsequent secondary reactions and products distributions would provide new insights into the degradation pathway of RDX and thus help in the development of effective in situ remediation technologies.

Materials and Methods

Chemicals. RDX (99% pure) and ring-labeled [¹⁵N]-RDX were provided by the Defense Research and Development Canada (DRDC), Valcartier, Canada. Hexahydro-1-nitroso-3,5-dinitro-1,3,5-triazine (MNX; 98% pure), ring-labeled [¹⁵N]-MNX, 4-nitro-2,4-diazabutanal (NDAB; 99% pure), and methylenedinitramine (MEDINA) were purchased from SRI International. ¹⁸O-labeled oxygen (minimum, 99 atom %) and ¹⁸O-labeled water (97 atom %) were purchased from Isotec

^{*} Corresponding author phone: 514 496 6267; fax: 514 496 6265; e-mail: Jalal.Hawari@nrc.ca.

[†] Biotechnology Research Institute.

[‡] University of Washington.

[§] University of York.

Report Documentation Page

Form Approved OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE 15 NOV 2010	2. REPORT TYPE	3. DATES COVERED 00-00-2010 to 00-00-2010	
4. TITLE AND SUBTITLE	5a. CONTRACT NUMBER		
Biodegradation of RDX and MNX with Rhodococcus sp. Strain DN22: New Insights into the Degradation Pathway		5b. GRANT NUMBER	
		5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)		5d. PROJECT NUMBER	
		5e. TASK NUMBER	
	5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADD Biotechnology Research Institute, Nation Royalmount Ave., Montreal (PQ), Cana	8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S)	
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)	

12. DISTRIBUTION/AVAILABILITY STATEMENT

Approved for public release; distribution unlimited

13. SUPPLEMENTARY NOTES

This work was funded by Strategic Environmental Research and Development Program (SERDP) of the US Department of Defense.

14. ABSTRACT

Previously we demonstrated that Rhodococcus sp. strain DN22 can degrade RDX

(hexahydro-1,3,5-trinitro-1,3,5-triazine) aerobically via initial denitration. The present study describes the role of oxygen and water in the key denitration step leading toRDXdecomposition using 18O2 andH2 18Olabeling experiments. We also investigated degradation of MNX (hexahydro-1nitroso-3,5-dinitro-1,3,5-triazine) with DN22 under similar conditions. DN22 degraded RDX and MNX giving NO2 -, NO3-, NDAB (4- nitro-diazabutanal), NH3, N2O, and HCHO with NO2 -/NO3 - molar ratio reaching 17 and ca. 2, respectively. In the presence of 18O2, DN22 degraded RDX and produced NO2 with m/z at 46 Da that subsequently oxidized to NO3 - containing one 18O atom but in the presence of H2 18O we detected NO3 - without 18O. A control containing NO2 -, DN22, and 18O2 gave NO3 - with one 18O, confirming biotic oxidation of NO2 - to NO3 -. Treatment of MNX with DN22 and 18O2 produced NO3 - with two mass ions, one (66 Da) incorporating two 18O atoms and another (64 Da) incorporating only one 18O atom and we attributed their formation to bio-oxidation of the initially formed NO and NO2 respectively. In the presence of H2 18O we detected NO2 - with two different masses, one representing NO2 - (46 Da) and another representing NO2 - (48 Da) with the inclusion of one 18Oatomsuggestingauto-oxidationofNOtoNO2 -. Results indicated that denitration of either RDX or MNX and denitrosation of MNXby DN22 did not involve direct participation of either oxygen or water, but both played major roles in subsequent secondary chemical and biochemical reactions of NO and NO2-.

15. SUBJECT TERMS

16. SECURITY CLASSIFICATION OF:			17. LIMITATION	18. NUMBER	19a. NAME OF
			OF ABSTRACT	OF PAGES	RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Public Release	7	REST GROBES I ERGGIN

Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std Z39-18 Inc., Miamisburg, Ohio. All other chemicals, including $\mathrm{NH}_2\mathrm{CHO}$ and sodium nitrite, were reagent grade.

Growth of *Rhodococcus* sp. Strain DN22 and Resting Cell Assays. *Rhodococcus* sp. strain DN22, provided by N. V. Coleman, (University of Sydney, Sydney, Australia) was grown in mineral salt medium (MSM) supplemented with succinate (2.4 mM) as the carbon source (5). RDX (220 μ M) or MNX (220 μ M) was added as the sole nitrogen source from an acetone stock solution. Acetone was evaporated followed by addition of the medium MSM (pH7). Cultures were incubated at 25 °C with agitation (250 rpm) and growth was monitored at 530 nm as described by Fournier et al. (5).

Resting cell assays were conducted using midlog phase cultures ($A_{530} = 0.60 - 0.65$). Cells were harvested at 15 000g, $4\,^{\circ}\text{C}\text{, for 15}$ min using a Sorvall RC6 Plus centrifuge (Thermo Electron Corporation, Milford, MA), then washed and resuspended in MSM to an absorbance of 1.0. No carbon or nitrogen sources were made available except for RDX or MNX $(220 \,\mu\text{M} \text{ for both})$. In some cases NH₄Cl $(1.0 \,\text{mM})$ was added to prevent the uptake of NO₂⁻. The assay bottles were then incubated at 25 °C with agitation (250 rpm) under aerobic conditions (5). Chemical controls containing either RDX or MNX or NO₂⁻ were prepared in MSM without DN22 cells. Products analyses were conducted as described below. When LC-MS analysis was required, cells were washed and resuspended in deionized water (pH 5.5) to an absorbance of 4.0. For certain cell suspensions, ring-labeled [15N]-RDX or [15N]-MNX (220 μ M for both) was used in order to identify metabolites with nitrogen atoms using LC/MS (see below).

To determine the role of oxygen in the denitration of RDX and MNX with DN22 the chemical(s) were incubated with the bacterium in the presence of either H₂¹⁸O or ¹⁸O₂. For tests that required H₂¹⁸O, RDX or MNX grown cells were harvested as described above except they were resuspended in $H_2^{18}O$ in the presence of RDX, MNX, or NO_2^- (220 μ M, 220 μ M, or 430 μ M, respectively). For tests that required $^{18}O_2$, RDX or MNX grown cells were harvested as described above and resuspended in deionized water. Cell suspensions along with solutions of RDX, MNX, or NO_2^- (220 μ M, 220 μ M, or $430 \,\mu\text{M}$, respectively) in water were flushed with N_2 to remove air. Cell suspensions were then added to the substrate solutions in an anaerobic glovebox. ¹⁸O₂ was then added as described by Fournier et al. (5). Controls containing either RDX or MNX or nitrite were prepared in water in the presence of DN22 cells and air.

For experiments with NH₂CHO, RDX grown cells were harvested as described above and resuspended in deionized water to an absorbance of 1.28. No carbon or nitrogen sources were made available except for NH₂CHO (230 μ M).

Chemical Analysis. Aliquots from the liquid culture media described above were centrifuged at 16 000g for 4 min using an Eppendorf Centrifuge 5415 D (Eppendorf AG, Hamburg) and the supernatant was used for chemical analysis. We determined RDX, MNX, and HCHO by HPLC (22) and NO $_2^-$, NO $_3^-$, and HCOOH by ion chromatography (23). Nitrous oxide was analyzed by GC/ECD (22). NH $_2$ CHO was first derivatized by treatment with pentafluorobenzylhydroxylamine (24) and analyzed by LC-MS as its deprotonated molecular mass ion [M-H] $^-$. NDAB and MEDINA were determined by HPLC and by comparison with authentic materials (15). NH $_4^+$ was determined colorimetrically using EPA method 350.1 (25).

 $^{18}\text{O-labeled NO}_2^-, \text{NO}_3^-, \text{NDAB coming from either MNX}$ or RDX were analyzed using a mass spectrometer (MS) (Bruker MicroTOFQ mass analyzer) attached to an HPLC system (Hewlett-Packard 1200 Series) equipped with a DAD detector. Aliquots (20 μL) from the previous assays were injected into a 3.5 $\mu\text{m-pore size Zorbax SB-CN column (2.1 mm ID by 100 mm; Agilent, Mississauga, Canada) at 25 °C. The solvent system was composed of 10–80% (v/v) of CH₃CN/H₂O gradient at a flow rate of 0.15 mL min<math display="inline">^{-1}$. A negative

FIGURE 1. Time course of aerobic biodegradation of RDX with Rhodococcus sp. DN22

electrospray ionization mode was employed to generate the deprotonated molecular mass ions [M-H]⁻ using a mass range from 30 to 400 Da.

Results and Discussion

RDX Decomposition by *Rhodococcus* sp. Strain DN22: Initial Denitration and Subsequent Secondary Reactions. Previously we found that RDX degradation with *Rhodococcus* sp. strain DN22 produced the key ring cleavage product 4-nitro-2,4-diazabutanal (NDAB, NO₂NHCH₂NHCHO) representing 60% of C-content in RDX, carbon dioxide (30% detected as ¹⁴CO₂), nitrous oxide (N₂O) together with nitrite and ammonia. The C mass balance was approximately 90% (5). In the present study we incubated RDX with DN22 under aerobic conditions and found that the missing 10% C was due to the formation of methylenedinitramine (MEDINA, NO₂NHCH₂NHNO₂) which decomposed to HCHO and 2N₂O (Figure 1).

Although NDAB was formed as a dead end product during RDX aerobic incubation with DN22, our previous studies demonstrated that the chemical can be degraded by Methylobacterium (26) and by Phanerochaete chrysosporium (27) and under strong alkaline conditions (17). In the present study we successfully hydrolyzed NDAB (20 mg L^{-1}) at pH 12.3 and room temperature and identified N2O, HCHO, NH3, and HCOOH as degradation products. The rate of NDAB hydrolysis was much slower than that of RDX (data not shown). Products distribution suggested that hydrolysis of NDAB occurred via initial OHattack at the secondary C in O₂NNHCH₂NHCHO to first produce the imine O2NNHCH=NCHO that upon reaction with would initially give the α-hydroxynitroamine O2NNHCH(OH)NHCHO. The latter is unstable in water and should decompose readily to produce NH2NO2 (precursor to N₂O), hemiacetal CH₂(OH)₂ (precursor to HCHO) and formamide (precursor to ammonia and HCOOH). We did not detect any nitrite or nitrate anions.

NDAB as we described earlier is recalcitrant to biodegradation by DN22 but $\mathrm{NH_2CHO}$ decomposed to $\mathrm{NH_3}$ and HCHO (5). Indeed we found that in the presence of DN22 $\mathrm{NH_2CHO}$ biodegraded to first produce $\mathrm{NH_3}$ and HCOOH that were later utilized by the bacteria (SI Figure S2). Abiotic controls containing $\mathrm{NH_2CHO}$ in the absence of DN22 did not produce any significant hydrolysis.

As for NDAB and MEDINA formation it is obvious that if RDX loses 2NO₂⁻ prior to ring cleavage and decomposition it produces NDAB (O₂NNHCH₂NHCHO) exclusively; how-

FIGURE 2. Constructed biotic (red) and abiotic (blue) degradation routes of RDX with Rhodococcus sp. DN22.

FIGURE 3. Mass spectra of nitrate anion produced from RDX during incubation in aerobic assays containing *Rhodococcus* sp. DN22 in the presence of unlabeled oxygen ($^{16}O_2$) (A) or $^{18}O_2$ (B), and mass spectra of nitrite and nitrate anions in the presence of ordinary water ($^{16}O_2$) (C) or $^{18}O_2$ (D).

ever, if RDX loses only $1NO_2^-$ then both NDAB and MEDINA $(O_2NNHCH_2NHNO_2)$ can potentially form (Figure 2). As the above discussion reveals the initial denitration step taking place during RDX incubation with DN22 is the most important step in the whole degradation process. Following denitration, the resulting monodenitrated intermediate I and didenitrated intermediate II follow a cascade of secondary abiotic and biotic reactions to finally give NO_2^- , NO_3^- , NH_2CHO , NH_3 , N_2O , HCHO, HCOOH, and NDAB (Figure 2). As for N_2O we suggest that MEDINA acted as a precursor for its formation.

Figure 1 shows that for each mole of RDX lost 1.7 and 0.1 mol equiv of NO₂⁻ and NO₃⁻, respectively, a molar ratio reaching 17, were detected. Production of nitrate and nitrite was confirmed by LC-MS showing a mass ion at m/z 62 Da and m/z 46 Da, respectively (Figure 3A and 3C). When we incubated RDX with DN22 in the presence of ¹⁸O₂ we detected NO_2^- , with a mass ion at m/z 46 Da confirming that $NO_2^$ originated from RDX without the inclusion of any 18O. Furthermore, we detected two mass ions, one with a major intensity at m/z 64 Da representing NO_3 with the inclusion of 1^{18} O atom and a less intense ion with m/z at 66 Da representing NO₃⁻ with the inclusion of 2¹⁸O atoms (Figure 3B). A control containing NO₂⁻ and DN22 in the presence of $^{18}\text{O}_2$ gave NO_3^- with two m/z values, one at 64 Da and another at 66 Da as was the case with NO₃⁻ detected during incubation of RDX with DN22. An abiotic control containing NO₂⁻ and oxygen in the absence of DN22 did not give NO₃-. We concluded that the NO₃⁻ detected during RDX incubation

with DN22 resulted from bio-oxidation of the NO_2^- originally formed from $N-NO_2$ bond cleavage in RDX. For example, it has been reported that NO_2^- can biologically oxidize to NO_3^- (28, 29). We presumed that the trace amount of NO_3^- that we detected with two ^{18}O atoms originated from biotic oxidation of nitric oxide (NO) (30) produced from NO_2^- at pH 5.5 in sample prepared without phosphate buffer for LC-MS analysis. It has been shown that under slightly acidic conditions NO_2^- can produce NO through disproportionation (31)

Likewise when we incubated RDX with DN22 in the presence of $H_2^{18}O$ we observed NO_2^- with m/z at 46 Da and another mass ion with m/z at 62 Da representing NO_3 with no ¹⁸O involvement (Figure 3D). However we detected a trace amount of the mass ions at m/z 48 and m/z 64 Da representing NO₂⁻ and NO₃⁻ with the inclusion of one ¹⁸O atom. This experiment indicated that part of NO₂⁻ originated from RDX might also produce NO (31) which should subsequently auto-oxidize to revert back NO₂⁻ with one ¹⁸O from water (32, 33) prior to biological oxidation to NO_3^- (28). Results from the above H₂¹⁸O and ¹⁸O₂ labeling experiments indicated that RDX denitration does not involve direct participation of either oxygen or water but both water and oxygen play major roles in the subsequent secondary chemical and biochemical reactions of the nitrite anion once released from RDX. However similar to previous studies (5, 6) we found that degradation of RDX with DN22 in the presence of $\mathrm{H_2^{18}O}$ produces the ring cleavage product NDAB with the inclusion of one ¹⁸O from water (data not shown).

FIGURE 4. Time course of aerobic biodegradation of MNX with Rhodococcus sp. DN22.

Degradation of MNX with Rhodococcus sp. strain DN22-Denitration versus Denitrosation. MNX has been frequently observed with RDX as a contaminant (20, 21) or as an early degradation product of RDX. For example we detected MNX aerobically during RDX incubation with the fungus P. chrysosporium (34) and anaerobically with Shewanella halifaxensis (15). To determine the fate of MNX biodegradation with DN22, we incubated MNX with resting cells of DN22 using conditions similar to those employed with RDX. We found that DN22 degraded MNX but at a slower rate than that of RDX, indicating that if MNX had been a degradation product of RDX by DN22, we would have been able to observe it. Also when we incubated MNX with DN22 we did not observe RDX as an oxidized MNX product. This is in line with our earlier observation showing that DN22 is unable to degrade TNX (5).

The disappearance of MNX with resting cells of DN22 was accompanied with the formation of NO₂⁻ and NO₃⁻ (Figure 4) in addition to NH₃, N₂O, HCHO, and HCOOH (data not shown). We also detected NDAB (23%) with approximately one-third its yield from RDX (Figure 4) and a trace amount of an intermediate with a [M-H]- at m/z 102 Da matching an empirical formula of C₂H₅N₃O₂. Using ring labeled 15 N-MNX the [M-H]⁻ was observed at m/z 104 Da, suggesting the inclusion of two 15N atoms from the inner aza Ns in MNX. We tentatively assigned the metabolite as the nitroso equivalent of NDAB, that is, 4-nitroso-2,4-diazabutanal (4-NO-DAB, ONNHCH2NHCHO). Although we were unable to observe MEDINA we detected its suspected decomposition products HCHO that disappeared later and N₂O that persisted (8%). However, both HCHO and N₂O can also be produced from the decomposition of the nitroso derivative of MEDINA, that is, O2NNHCH2NHNO (SI Figure

The formation of NDAB requires the initial loss of NO whereas the formation of 4-NO–DAB requires the initial loss of NO_2 before MNX decomposition. In support of our hypothesis we detected 1.3 mol equiv of nitrite and 0.6 mol equiv of nitrate ions for each disappearing mole of MNX (Figure 4). In contrast, in the case of RDX, the stoichiometry of denitration was almost two molar equivalents of nitrite and only trace amounts of nitrate formed for each disappearing mole of RDX (Figure 1). The relatively high nitrate production from MNX was attributed to MNX denitrosation and subsequent oxidation of the resulting NO to nitrate. It

has been reported that some microbial flavohemoglobin (flavoHb) can exhibit nitric oxide dioxygenase activity (30) and oxidize NO to NO $_3^-$ using $^{18}\text{O}_2$ -labeled oxyheme (flavoHb(Fe $^{\text{III}}$ – $^{18}\text{O}_2$)) prepared from *Escherichia coli* (35). In this respect, when we incubated MNX with DN22 in the presence of $^{18}\text{O}_2$ we detected NO $_3^-$ with two mass ions: a major one at m/z 66 Da incorporating two ^{18}O atoms and another minor one at m/z 64 Da incorporating only one ^{18}O (Figure 5A). We attributed the formation NO $_3^-$ with one ^{18}O to the bio-oxidation of the initially formed NO $_2^-$ from MNX to NO $_3^-$ and the formation of NO $_3^-$ with two ^{18}O atoms to bio-oxidation of the initially formed NO (N—NO cleavage) to NO $_3^-$. Experimental evidence gathered thus far suggested that besides initial denitration N—NO bond cleavage might also take place during MNX incubation with DN22 (SI Figure S3).

When we incubated MNX with DN22 in the presence of $\rm H_2^{18}O$ we detected $\rm NO_3^-$ with two different masses: one with major intensity at m/z at 62 Da representing $\rm NO_3^-$ without ^{18}O incorporation and another with much lower intensity at m/z 64 Da (Figure 5C) representing $\rm NO_3^-$ with the inclusion of one ^{18}O atom. Like for RDX, we concluded that part of NO coming from MNX first auto-oxidized to $\rm NO_2^-$ prior to being biotically oxidized to $\rm NO_3^-$. Also we detected $\rm NO_2^-$ with two different masses, one at m/z 46 Da representing $\rm NO_2^-$ coming directly from MNX and another at m/z 48 Da representing nitrite with the inclusion of one $\rm ^{18}O$ confirming the potential auto-oxidation of NO in water to $\rm NO_2^-$.

Results from the above $\rm H_2^{18}O$ and $\rm ^{18}O_2$ labeling experiments indicated that MNX can undergo both denitration and denitrosation and both water and oxygen can play major roles in the subsequent secondary chemical and biochemical reactions of both nitrogen species.

Learning More of the Initial Denitration Step Leading to RDX and MNX Decomposition. We know from the alkaline hydrolysis of RDX that denitration is caused by an OH⁻ attack on the acidic -CH₂- group of RDX leading to the formation of the unstable 3,5-dinitro-3-cyclohexene whose subsequent decomposition in water gives products distribution similar to that obtained during RDX incubation with Rhodococcus sp. DN22, that is, NO₂-, NH₃, N₂O, HCHO, and HCOOH (17, 36). The chemical insight gained from RDX hydrolysis under alkaline conditions might thus help us understand the initial enzymatic denitration step(s) leading to RDX decomposition during its incubation with DN22 and P450 system XplA/B. In this context one might presume that biotic denitration of RDX might also have been triggered by an enzymatic H--containing species that first abstracted a proton (H⁺) from one of the CH₂ groups in RDX leading to the formation of a carbenyl anion whose denitration would produce the imine intermediate (-HC=N-) (I, SI Figure S1, a). I might undergo a second denitration to produce intermediate II. Likewise decomposition of I would then give both NDAB and MEDINA depending on what type of C-N bond in RDX is hydrolyzed first but decomposition of II can only give NDAB (SI Figure S1). However we do not know if DN22/XplA can carry out specific hydride anion (H⁻) reaction with RDX. If RDX truly involved initial reaction with H⁻ one might expect to see hydrogen gas as a product which we did not detect. Initial denitration might also take place through an e-transfer process leading to the formation of a radical anion which upon denitration would give the aminyl radical **III** (SI Figure S1, b). H*-atom abstraction from a reducing radical by the aminyl radical III, denitrohydrogenation, would give 1,3-dinitro-perhydro-1,3,5-triazine **IV** (SI Figure S1, *b*). McHugh et al. (37) reported the synthesis of **IV** by reducing RDX with Na(Hg)/THF/H₂O. **IV** is unstable and thus far has been reported as its nitrated salt that decomposes to MEDINA, HCHO, and NH₃ (19, 38).

FIGURE 5. Mass spectra of nitrate anion produced from MNX during incubation in aerobic assays containing *Rhodococcus* sp. DN22 in the presence of labeled $^{18}O_2$ (A) or $^{16}O_2$ (B), and mass spectra of nitrite and nitrate anions in the presence of $H_2^{18}O$ (C) or $H_2^{16}O$ (D).

FIGURE 6. Proposed denitration route of RDX (\underline{a}) and denitrosation and denitration routes of MNX (\underline{b}) with Rhodococcus sp. DN22 under aerobic conditions.

Alternatively, RDX intermediates I and II could be generated by H*-abstraction from one of the CH2 groups in RDX by an XplA enzymatic system in the form of peroxy radical leading first to the formation of a carbenyl centered radical whose denitration would produce intermediate I (Figure 6, a). A second denitration of RDX by the same mechanism would give intermediate II (Figure 6, a). Reaction of I with water would produce the unstable α -hydroxylamine -NH-CH(OH)- that should trigger ring cleavage and autodecomposition in water. Recently Guengerich explained a classical enzymatic carbon hydroxylation route of alkyl amines through H*-abstraction/oxygen rebound mechanism wherein the resulting α-hydroxyl amine decomposes to produce aldehydes and an amine (39). The H*-abstraction/ oxygen rebound mechanism resembles the α -hydroxylation of the -CH₂- group in RDX leading to its decomposition but in our case the oxygen originated from water and not from air. We thus speculate that a superoxide radical formed from $O_{2(g)}$ by a redox Cytochrome P450 system was involved in hydrogen atom abstraction from one of the CH_2 groups in RDX leading to its decomposition. Strobel and Coon describe a hydroxylation reaction catalyzed by cytochrome P450 coupled with a superoxide generating system (40).

As for MNX denitrosation of the carbenyl intermediate (V) would give intermediate I which in turn should decompose in water to give NDAB (Figure 6, <u>b</u>). If MNX carbenyl intermediate undergoes denitration intermediate VI would be formed whose decomposition in water should produce the nitroso derivative of NDAB, ONNHCH₂NHCHO (Figure 6, <u>b</u>). Indeed we detected both NDAB and 4-NO-DAB during MNX incubation with DN22.

Based on experimental evidence gathered thus far from ¹⁸O-labeling experiments and products distribution we suggest that the H*-abstraction mechanism (39) is the most likely route to initiate denitration and/or denitrosation of RDX and MNX.

Environmental Significance of the Denitration Pathway of Cyclic Nitroamines. The denitration pathway in Figure 2, summarizing most significant biotic and abiotic reactions involved in RDX degradation with DN22, provides valuable information on how much of the N and C content originally present in RDX can actually be utilized by the microorganism. For example, formation of the dead end product NDAB seizes two Cs out of a total of three in RDX leaving only one C for mineralization as demonstrated by the detection of only 30% mineralization of disappearing RDX. In the MEDINA pathway most of the C in RDX is liberated as HCHO (from MEDINA decomposition) and HCOOH (from diformylamide) that are subsequently mineralized by DN22 (5). The MEDINA pathway mostly occurs under anaerobic conditions and is supported by the fact that high mineralization (60-70%) is frequently observed (41, 42). Obviously RDX degradation by denitration is of great environmental significance because it can lead to the development of an effective RDX remediation technology.

The denitration pathway should also serve as a template to help in the development of molecular tools to monitor and enhance in situ bioremediation. For example, the pathway clearly shows the actual chemical bonds, that is, -N-N-, -N-C-, -N-O- that are being attacked or broken during RDX degradation. Such information on the type and order of bond cleavage would be useful in the understanding of stable isotope fractionation (*43*) and stable isotope probing (SIP). (*44. 45*).

Finally, products from RDX denitration pathway such as NDAB and nitrite can be employed as useful markers to detect and monitor fate of RDX in the environment. Indeed we detected NDAB in several soils and groundwater samples taken from sites contaminated with RDX, for example, in soil

sample collected from an ammunition plant in Valleyfield, Quebec, Canada (27).

Acknowledgments

This work was funded by Strategic Environmental Research and Development Program (SERDP) of the US Department of Defense.

Supporting Information Available

Figure S1 summaries RDX denitration routes under aerobic (*a*) and anaerobic (*b*) conditions. Figure S2 shows biodegradation of formamide with resting cells of *Rhodococcus* sp. DN22. Figure S3 shows biotic and abiotic degradation routes of MNX with *Rhodococcus* sp. DN22. This material is available free of charge via the Internet at http://pubs.acs.org.

Literature Cited

- (1) Jenkins, T. F.; Hewitt, A. D.; Grant, C. L.; Thiboutot, S.; Ampleman, G.; Walsh, M. E.; Ranney, T. A.; Ramsey, C. A.; Palazzo, A. J.; Pennington, J. P. Identity and distribution of residues of energetic compounds at army live-fire training ranges. *Chemosphere* 2006, 63, 1280–1290.
- (2) Lachance, B.; Robidoux, P. Y.; Hawari, J.; Ampleman, G.; Thiboutot, S.; Sunahara, G. I. Cytotoxic and genotoxic effects of energetic compounds on bacterial and mammalian cells in vitro. *Mutat. Res.* 1999, 444, 25–39.
- (3) McCormick, N. G.; Cornell, J. H.; Kaplan, A. M. Biodegradation of hexahydro-1,3,5-trinitro-1,3,5-triazine. *Appl. Environ. Mi*crobiol. 1981, 42, 817–823.
- (4) Gregory, K. B.; Larese-Casanova, P.; Parkin, G. F.; Scherer, M. M. Abiotic transformation of hexahydro-1,3,5-trinitro-1,3,5-triazine by Fe^{II} bound to magnetite. *Environ. Sci. Technol.* 2004, 38, 1408–1414.
- (5) Fournier, D.; Halasz, A.; Spain, J.; Fiurasek, P.; Hawari, J. Determination of key metabolites during biodegradation of hexahydro-1,3,5-trinitro-1,3,5-triazine (RDX) with *Rhodococcus* sp. strain DN22. *Appl. Environ. Microbiol.* 2002, 68, 166–172.
- (6) Bhushan, B.; Trott, S.; Spain, J. C.; Halasz, A.; Hawari, J. Biotransformation of RDX by cytochrome P450 2B4: Insights into the mechanisms of RDX biodegradation by *Rhodococcus* sp strain DN22. *Appl. Environ. Microbiol.* 2003, 69, 1347–1351.
- (7) Jackson, R. G.; Rylot, E.; Fournier, D.; Hawari, J.; Bruce, N. C. Exploring the biochemical properties and remediation applications of the unusual explosive-degrading P450 system XplA/B. *Proc. Natl. Acad. Sci.* 2007, 104, 16822–16827.
- (8) Kwon, M. J.; Finneran, K. T. Electron shuttle-stimulated RDX mineralization and biological production of 4-nitro-2,4-diazabutanal (NDAB) in RDX-contaminated aquifer material. *Bio-degradation* 2010, DOI: 10.1007/s10532-010-9352-1.
- (9) Fuller, M. K.; Hawari, J.; Perreault, N. Extreme microaerophillic degradation of hexahydro-1,3,5-trinitro-1,3,5-triazine (RDX) by three *Rhodococcus* strains. *Lett. Appl. Microbiol.* 2010, 51, 313– 318
- (10) Seth-Smith, H. M. B.; Edwards, J.; Rosser, S. J.; Rathbone, D. A.; Bruce, N. C. The explosive-degrading Cytochrome P450 system is highly conserved among strains of *Rhodococcus* spp. *Appl. Environ. Microbiol.* 2007, 74, 4550–4552.
- (11) Oh, B.-T.; Just, C. L.; Alvarez, P. J. J. Hexahydro-1,3,5-trinitro-1,3,5-triazine mineralization by zerovalent iron and mixed anaerobic cultures. *Environ. Sci. Technol.* 2001, 35, 4341–4346.
- (12) Naja, G.; Halasz, A.; Thiboutot, S.; Ampleman, G.; Hawari, J. RDX degradation using zero-valent iron nanoparticles. *Environ. Sci. Technol.* 2008, 42, 4364–4370.
- (13) Bhushan, B.; Halasz, A.; Spain, J. C.; Thiboutot, S.; Ampleman, G.; Hawari, J. Diaphorase catalyzed biotransformation of hexahydro-1,3,5-trinitro-1,3,5-triazine (RDX) via N-denitration mechanism. Biochem. Biophys. Res. Commun. 2002, 296, 779–784.
- (14) Bhushan, B.; Halasz, A.; Spain, J. C.; Thiboutot, S.; Ampleman, G.; Hawari, J. Biotransformation of hexahydro-1,3,5-trinitro-1,3,5-triazine (RDX) catalyzed by a NAD(P)H: nitrate oxidoreductase from Aspergillus niger. Environ. Sci. Technol. 2002, 36, 3104–3108.
- (15) Zhao, J.-S.; Manno, D.; Hawari, J. Regulation of hexahydro-1,3,5-trinitro-1,3,5-triazine (RDX) metabolism in *Shewanella* halifaxensis HAW-EB4 by terminal electron acceptors and involvement of c-type cytochrome. Soc. Gen. Microbiol. 2008, 154, 1026–1037.

- (16) Kwon, M. J.; Finneran, K. T. Biotransformation products and mineralization potential for hexahydro-1,3,5-trinitro-1,3,5-triazine (RDX) in abiotic versus biological degradation pathways with anthraquinone-2,6-disulfonate (AQDS) and Geobacter metallireducens. Biodegradation 2008, 19, 705–715.
- (17) Balakrishnan, V.; Halasz, A.; Hawari, J. The alkaline hydrolysis of RDX, HMX and CL-20: New insights into the degradation pathway obtained by the observation of new degradation products. *Environ. Sci. Technol.* 2003, 37, 1838–1844.
- (18) Halasz, A.; Spain, J.; Paquet, L.; Beaulieu, C.; Hawari, J. Insights into the formation and degradation mechanisms of methylenedinitramine during the incubation of RDX with anaerobic sludge. *Environ. Sci. Technol.* 2002, *36*, 633–638.
- (19) Lamberton, A. H. Some aspects of the chemistry of nitramines. *Q. Rev. Chem. Soc.* **1951**, *5*, 75–98.
- (20) Cassada, D. A.; Monson, S. J.; Snow, D. D.; Spalding, R. F. Sensitive determination of RDX, nitroso-RDX metabolites, and other munitions in ground water by solid-phase extraction and isotope dilution liquid chromatography-atmospheric pressure chemical ionization mass spectrometry. J. Chromatogr., A 1999, 844, 87– 05.
- (21) Beller, H. R.; Tiemeier, K. Use of liquid chromatography/tandem mass spectrometry to detect distinctive indicators of in situ RDX transformation in contaminated groundwater. *Environ. Sci. Technol.* 2002, 36, 2060–2066.
- (22) Bhatt, M.; Zhao, J.-S.; Halasz, A.; Hawari, J. Biodegradation of hexahydro-1,3,5-trinitro-1,3,5-triazine by novel fungi isolated from unexploded ordnance contaminated marine sediment. *J. Ind. Microbiol. Biotechnol.* 2006, 33, 850–858.
- (23) Balakrishnan, V. K.; Monteil-Rivera, F.; Halasz, A.; Corbeanu, A.; Hawari, J. Decomposition of the polycyclic nitramine explosive, CL-20, by Fe⁰. Environ. Sci. Technol. 2004, 38, 6861– 6866
- (24) Hawari, J.; Halasz, A.; Groom, C.; Deschamps, S.; Paquet, L.; Beaulieu, C.; Corriveau, A. Photodegradation of RDX in aqueous solution: A mechanistic probe for biodegradation with *Rhodococcus* sp. *Environ. Sci. Technol.* **2002**, *36*, 5117–5123.
- (25) Determination of Ammonia Nitrogen by Semi-Automated Colorimetry, EPA Method 350.1; U.S. Environmental Protection Agency: Cincinnati, OH, 1993.
- (26) Fournier, D.; Trott, S.; Spain, J.; Hawari, J. Metabolism of the aliphatic nitramine 4-nitro-2,4-diazabutanal by *Methylobacte-rium* sp. strain JS178. *App. Environ. Microbiol.* 2005, 71, 4199–4202.
- (27) Fournier, D.; Halasz, A.; Spain, J. C.; Spanggord, R. J.; Bottaro, J. C.; Hawari, J. Biodegradation of hexahydro-1,3,5-trinitro-1,3,5-trazine ring cleavage product 4-nitro-2,4-diazabutanal by *Phanerochaete chrysosporium*. Appl. Environ. Microbiol. **2004**, 70, 1123–1128.
- (28) Ignarro, L. J.; Fukuto, J. M.; Griscavage, J. M.; Rogers, N. E.; Byrns, R. E. Oxidation of nitric oxide in aqueous solution to nitrite but not nitrate: Comparison with enzymatically formed nitric oxide from L-arginine. *Proc. Natl. Acad. Sci. U.S.A.* 1993, 90, 8103–8107.
- (29) Pietraforte, D.; Salzano, A. M.; Scorza, G.; Minetti, M. Scavenging of reactive nitrogen species by oxygenated hemoglobin: Globin radicals and nitrotyrosines distinguish nitrite from nitric oxide reaction. Free Radical Biol. Med. 2004, 37, 1244–1255.
- (30) Schopfer, M. P.; Wang, J.; Karlin, K. D. Bioinspired heme, heme/nonheme diiron, heme/copper, and inorganic NOx chemistry: •NO_(g) oxidation, peroxynitrite-metal chemistry, and •NO_(g) reductive coupling. *Inorg. Chem.* 2010, 49, 6267–6282.
- (31) Zweier, J. L.; Samouilov, A.; Kuppusamy, P. Non-enzymatic nitric oxide synthesis in biological systems. *Biochim. Biophys. Acta* 1999, 1411, 250–262.
- (32) Miller, M. J. S.; Grisham, M. B. Nitric oxide as a mediator of inflammation? - You had better believe it. *Mediators Inflammation* 1995, 4, 387–396.
- (33) Goldstein, S.; Czapski, G. Kinetics of nitric oxide autoxidation in aqueous solution in the absence and presence of various reductants. The nature of the oxidizing intermediates. *J. Am. Chem. Soc.* 1995, 117, 12078–12084.
- (34) Sheremata, T. W.; Hawari, J. Mineralization of RDX by the white rot fungus *Phanerochaete chrysosporium* to carbon dioxide and nitrous oxide. *Environ. Sci. Technol.* 2000, 34, 3384–3388.
- (35) Gardner, P. R.; Gardner, A. M.; Brashear, W. T.; Suzuki, T.; Hvitved, A. N.; Setchell, K. D. R.; Olson, J. S. Hemoglobins dioxygenate nitric oxide with high fidelity. *J. Inorg. Biochem.* 2006, 100, 542–550.

- (36) Hoffsommer, J. C.; Kubose, D. A.; Glover, D. J. Kinetic isotope effects and intermediate for aqueous alkaline homogeneous hydrolysis of 1,3,5-triaza-1,3,5-trinitrocyclohexane (RDX). J. Phys. Chem. 1977, 81, 380–385.
- (37) McHugh, C. J.; Smith, W. E.; Lacey, R.; Graham, D. The first controlled reduction of the high explosive RDX. *Chem. Commun.* **2002**, *21*, 2514–2515.
- (38) Bonner, T. G.; Hancock, R. A.; Roberts, J. C. The *N*-nitroxymethyl derivatives of 1,3-dinitoperhydro-1,3,5-triazine, piperidine, and succinimide. *J. Chem. Soc. Perkin Trans. 1.* **1972**, 1902–1907.
- (39) Guengerich, F. P. Common and uncommon cytochrome P450 reactions related to metabolism and chemical toxicity. *Chem. Res. Toxicol.* 2001, 14, 611–650.
- (40) Strobel, H. W.; Coon, M. J. Effect of superoxide generation and dismutation on hydroxylation reactions catalyzed by liver microsomal cytochome P-450. J. Biol. Chem. 1971, 246, 7826– 7829
- (41) Zhao, J.-S.; Halasz, A.; Paquet, L.; Beaulieu, C.; Hawari, J. Biodegradation of hexahydro-1,3,5-trinitro-1,3,5-triazine and its mononitroso derivative hexahydro-1-nitroso-3,5-dinitro-1,3,5-triazine by *Klebsiella pneumoniae* strain SCZ-1 isolated

- from an anaerobic sludge. *Appl. Environ. Microbiol.* **2002**, *68*, 5336–5341.
- (42) Shen, C. F.; Hawari, J.; Ampleman, G.; Thiboutot, S.; Guiot, S. R. Enhanced biodegradation and fate of hexahydro-1,3,5-trinitro-1,3,5-triazine (RDX) and octahydro-1,3,5,7-tetrazocine (HMX) in anaerobic soil slurry bioprocess. *Bioremed. J.* 2000, 4, 27–39.
- (43) Bernstein, A.; Ronen, Z.; Adar, E.; Nativ, R.; Lowag, H.; Stichler, W.; Meckenstock, R. U. Compound-specific isotope analysis of RDX and stable isotope fractionation during aerobic and anaerobic biodegradation. *Environ. Sci. Technol.* 2008, 42, 7772–7777.
- (44) Schmidt, T. C.; Zwank, L.; Elsner, M.; Berg, M.; Meckenstock, R. U.; Haderlein, S. B. Compound-specific stable isotope analysis of organic contaminants in natural environments: A critical review of the state of the art, prospects, and future challenges. *Anal. Bioanal. Chem.* **2004**, *378*, 283–300.
- (45) Roh, H.; Yu, C.-P.; Fuller, M. E.; Chu, K. H. Identification of hexahydro-1,3,5-trinitro-1,3,5-triazine-degrading microorganisms via 15N-stable isotope probing. *Environ. Sci. Technol.* 2009, 43, 2502–2511.

ES1023724